College of Earth and Mineral Sciences ## PENNSTATE 002V-07 DEPARTMENT OF MATERIALS SCIENCE METALLURGY PROGRAM TECHNICAL REPORT October 1988 OFFICE OF NAVAL RESEARCH Contract No. N00014-84-k-0201 A MECHANISTIC ANALYSIS OF HYDROGEN ENTRY INTO METALS DURING CATHODIC HYDROGEN CHARGING Howard W. Pickering Department of Materials Science and Engineering The Pennsylvania State University | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | DEAD INSTRUCTIONS | | | |--|--|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | 1. REPORT NUMBER 2. GOVT ACCESSION NO. 1. RECIPIENT'S CATALOG NUMBER 1. A 1 0 141 | | | | | 4. TITLE (and Substitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | A Mechanistic Analysis of Hydrogen Entry Into | | | | | Metals During Cathodic Hydrogen Charging | Technical Report | | | | | 6. PERFORMING ONG. REPORT NUMBER | | | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(s) | | | | Howard W. Pickering | N00014-84-k-0201 | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | The Pennsylvania State University | | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | | October 1988 | | | | | 13. NUMBER OF PAGES | | | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS, (of this report) | | | | , | 184. DECLASSIFICATION/DOWNGRADING | | | | 14. DISTRIBUTION STATEMENT (of this Report) | | | | | 17. DISTRIBUTION STATEMENT (of the obstract entered in Block 20, if different fro | na Report) | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | | | | | The present paper seeks to analyze the h.e.r. mechanism and to predict the relationship between the permeation flux and the charging and evolution (recombination) fluxes. A thorough development of the model and actual computations of rate constants and hydrogen coverages will appear elsewhere. | | | | ### A MECHANISTIC ANALYSIS OF HYDROGEN ENTRY INTO METALS DURING CATHODIC HYDROGEN CHARGING Rajan N. Iyer and Howard W. Pickering Department of Materials Science and Engineering The Pennsylvania State University University Park, PA 16802 and Mehrooz Zamanzadeh Professional Services Industries - PTL Division 850 Poplar Street Pittsburgh, PA 15220 > (Received March 9, 1988) (Revised April 5, 1988) #### Introduction Entry of hydrogen into metals is of serious concern to metallurgists and engineers, since it severely degrades the mechanical properties of metals (1). These problems arise in the cathodic protection of metals, power plants, and in environments where H₂S is present as in petroleum refining (2) where the hydrogen evolution reaction (h.e.r.) and hydrogen permeation reaction take place in the corroding or cathodically polarized metal. By performing hydrogen charging experiments of thin samples using the Devanathan-Stachurski cell, the permeation characteristics have been extensively studied (3,4). The present paper seeks to analyze the h.e.r. mechanism and to predict the relationship between the permeation flux and the charging and evolution (recombination) fluxes. A thorough development of the model and actual computations of rate constants and hydrogen coverages will appear elsewhere (5). #### **Analysis** Essentially, three steps are involved during cathodic hydrogen charging of metals. They are: (1) the hydrogen discharge reaction (proton tunneling), (2) hydrogen recombination reaction either by chemical recombination or electrochemical desorption, and (3) hydrogen permeation (mainly by bulk diffusion). Of these three, the bulk diffusion step is usually the slowest. A detailed schematic of the reactions is given in Fig. 1 below. The charging current (i_C) is given by $$i_C = i_O' (1 - \theta_S) e^{-aec} \eta$$ The hydrogen evolution current (ir) (assuming chemical recombination of H atoms) is given by $$i_r = F k_3 \theta_s^2 \tag{2}$$ (1) 911 0036-9748/88 \$3.00 + .00 Copyright (c) 1988 Pergamon Press plc The steady state hydrogen permeation current (ioo) is given by $$i_{-} \equiv F \frac{D_1}{L} c_i \tag{3}$$ In equations 1, 2 and 3: $i_0' = Fk_1 = i_0/(1-\theta_e)$; $i_0 =$ the exchange current density; $\theta_e =$ the equilibrium surface coverage of hydrogen; $k_1 =$ the discharge rate coefficient = k_1^0 c_{H+e} -accEeq (acid) = k_1^0 e-action; k_1^0 = the rate constant for the forward reaction; c_{H^+} = H^+ ion concentration; a = 1 F/RT = 38.94 (volts)⁻¹ at T = 300K; α = the transfer coefficient; E^{eq} = the equilibrium potential for the h.e.r; θ_S = the surface coverage of hydrogen; η = the hydrogen overvoltage = E applied - E^{eq} ; k_3 = the recombination rate coefficient; D_1 = the hydrogen diffusion coefficient in the metal; L = the membrane thickness. The model considers a selvedge reaction (as a result of proton tunneling) that is quite fast and constitutes a transition layer of a thickness that could range upward from ~ 1 nm (that has yet to be determined by special experiments). This establishes a metal subsurface hydrogen concentration, c_i , at the boundary of the selvedge. Thus, hydrogen diffuses out to either surface, though mostly to the charging side to recombine to form H2 molecules. An equilibrium will be established between the surface covered (adsorbed) hydrogen atoms and hydrogen just below the surface (in the adsorbed state, with concentration c_s). This equilibrium has been analyzed before (6,7) giving $\theta_s = c_s/k'$, where k' = the equilibrium absorption - adsorption constant and $c_s = c_i - c_g$. (However, it is to be emphasized here that the selvedge reaction is not critical to the development and application of this model. Consideration of selvedge, on the other hand, helps to generalize the model; in the absence of a selvedge, $c_g = 0$ and $c_s = c_i$). Using these relations along with equations (1), (2) and (3) one can arrive at the following set of equations, which for the first time have taken into account the effect of i_{∞} on the h.e.r. kinetics: $$i_{m} = \left(\frac{k'}{b\sqrt{Fk_{3}}}\right)\sqrt{i_{T}} + \frac{c_{g}}{b}$$ (4) and E. Kar $$i_{c}e^{acr\eta} = -\left(\frac{bi_{o}'}{k'}\right)\left(i_{\infty} - \frac{c_{g}}{b}\right) + i_{o}'$$ (5) where $b = L/(FD_1) = a$ constant for a metal; also, $$\begin{vmatrix} -120 & \text{mV} \\ \text{decade} \end{vmatrix} \sim \begin{vmatrix} \frac{d\eta}{d \log i_e} \\ < \frac{d\eta}{d \log i_e} \end{vmatrix} < 2 \begin{vmatrix} \frac{d\eta}{d \log i_e} \\ < \frac{-240 & \text{mV}}{\text{decade}} \end{vmatrix}$$ (6) for the model. The transfer coefficient is given by $$\alpha \equiv -\left[\frac{\mathrm{dln}\,i_{\mathrm{c}}}{\mathrm{d}\eta}\right]/a\tag{6a}$$ Details of the derivations are shown elsewhere (5). The potential range $(\eta_c^1 \text{ to } \eta_c^u)$ in which the recombination reaction will be coupled with the discharge reaction (commonly observed on many metals) is given by (5) $$\eta_c^1 = \left[\ln \left(\frac{10k_1}{k_3} \right) / (a\alpha) \right] \tag{7a}$$ $$\eta_c^u = \left[\ln (k_1/(10k_3)) \right] / (a\alpha)$$ (7b) where the superscripts I and u refer to the lower and upper limits of the overpotential range. #### Results and Discussion In hydrogen permeation experiments, i_C is set and when the permeation current becomes independent of time, i_{∞} is measured. Then $i_T = i_C - i_{\infty}$. If the plots of i_{∞} vs $\sqrt{i_{\Gamma}}$ (equation (4)) and i_{C} e a_{C} vs $[i_{\infty} - \frac{c_{S}}{b}]$ (equation (5)) are linear, then all of the coefficients k', k3, cg and i_{C} can be calculated. Such calculations have been done on experimental data from the literature for iron and nickel membranes and found to verify the model (5) since these two plots are linear. An example of such an analysis is given for the polarization and permeation data of Bockris et al (3) obtained on Armco iron in 0.1N H_2SO_4 solution. Fig. 2 shows the plot of i_{∞} vs $\sqrt{i_r}$ and Fig. 3 shows i_C e $a_{\infty} \cap v_S$ [$i_{\infty} - \frac{c_S}{b}$] plot for the data of Bockris et al (3). It is easily seen that these plots are linear and hence the model can be applied to determine the rate constants and exchange current density (Table 1). Then, from Eqn. (2), θ_S can be calculated using the k' and i_O values obtained from the slope and intercept, respectively, of Fig. 3, the k3 value obtained from the slope of Fig. 2 and the i_r value from $i_C - i_{\infty}$. The surface coverage (θ_S) vs the hydrogen overvoltage (η) plot (for the Bockris et al data) is shown in Fig. 4. It can be seen that the coverage is quite low in the potential range of experimentation. (im - c /b) (μA/sq.cm.) FIG. 3. Analysis of Data of Bockris et al (3). # TABLE 1 Calculated Values by Applying the Model to the Data of Bockris et al (3) $i_0 = 0.5 \,\mu\text{A/sq.cm.}$ $k_1 = 5.5 \times 10^{-12} \,\text{mol} \,/\,\,\text{cm}^2.\text{s}$ $k_3 = 2.3 \times 10^{-5} \,\text{mol} \,/\,\,(\text{cm}^2.\text{s}$ $k' = 2.6 \times 10^{-5} \,\text{mol} \,/\,\,\text{cm}^3$ $\eta_c^1 = -600 \,\text{mV}$; $\eta_c^u = -810 \,\text{mV}$ FIG. 4. H Coverage for the Data of Bockris et al (3). Thus, this model effectively accounts for the contribution of i_{∞} to the overall kinetics. The most important prediction of this model is that i_{∞} is proportional to $\sqrt{i_{\Gamma}}$ and not to $\sqrt{i_{C}}$ as assumed in earlier models (3). This type of relationship ($i_{\infty} \propto \sqrt{i_{\Gamma}}$) has been previously observed (8). The above relationships assume that $\eta >> RT/F$ so that the backward reactions can be neglected. Also, the Langmuir isotherm of hydrogen coverage was utilized in order to simplify the derivation. However, in many cases, the reactions (discharge and recombination) are activated in which case Frumkin-Temkin corrections (9) have to be applied for θ_S in the equations for i_C and i_T . Equation (1) then becomes: $$i_c = i_o (1-\theta_s) e^{-\alpha f \theta_s} e^{-\alpha c \eta}$$ (8) and equation (2) becomes $$i_r = Fk_3 \theta_s^2 e^{2\alpha f \theta_s} \tag{9}$$ where $f = \gamma/RT$, γ being the gradient of the apparent standard free energy of adsorption with coverage. The value of f = 4 to 5 for H coverages (9). In the problem of enhanced hydrogen entry in the presence of H₂S, such considerations have been shown to be necessary (10). The modified relationships between i_{∞} , i_{Γ} and i_{C} are given by $$\ln\left(\frac{\sqrt{i_r}}{i_m}\right) = \left(\frac{\alpha f b}{k'}\right) i_m - \ln\left(\frac{k'}{b\sqrt{Fk_3}}\right) \tag{10}$$ and $$\ln (f(i_c, i_\infty)) = \alpha a (-\eta) + \ln (i_o')$$ (11) where $$f(i_c, i_m) = \frac{i_c e^{(\alpha f b i_m)}}{(1 - \frac{b i_m}{k'})}$$ Thus, equation (10) tells us that i_{∞} will not be linearly related to $\sqrt{i_T}$ when f>0, meaning the discharge and recombination reactions are activated, probably due to a side reaction of H₂S with a hydrated electron, e^-a_{Q} (10), as follows: $$H_2S + e_{aq} \rightarrow H_2S^{-} \tag{12}$$ and $$H_2S^- + H^+ + M \rightarrow M-H + H_2S$$ (13) If $\ln \left(\frac{\sqrt{i_T}}{i_{\infty}} \right)$ vs i_{∞} and $\ln \left(f(i_C i_{\infty}) \right)$ vs η are linear, then this side reaction and overall mechanism can be said to be operating. Then, the coefficients k', k3, α and i₀' can be computed from the slopes and intercepts of these plots, in conjunction with the iterative solution of equations (10) and (11). Eventually, θ_S vs η can be plotted; and θ_e , i₀ and k₁ can be computed. Once again, the potential ranges, where the recombination and discharge reactions are coupled, can be estimated from equations (7a) and (7b). With increasing H₂S concentration, these potential ranges have been found from analysis of available data according to the above model to become less negative, k₃ progressively decreases suggesting a decreasing surface diffusivity of H_{ad} atoms, and k₁ Junemar survida. progressively increases suggesting that the discharge reaction is enhanced by the side reaction, equation (12), followed by equation (13). This will also explain why the overvoltage actually decreases rather than increases in the presence of H2S. Conclusions A summary of a recently completed analysis of hydrogen electrode reactions during aqueous cathodic charging of metals is presented. The analysis for the first time takes into account the effect of hydrogen permeation into the metal on the h.e.r. From the model all of the kinetic parameters are computable without use of any adjustable parameters. For the first time, surface coverages and rate constants are determinable from the measured charging and permeation currents. The enhancement of hydrogen entry in the presence of poisons, such as H2S, can be analyzed with the model, taking into account the Frumkin-Temkin isotherms in the discharge and recombination reaction kinetics. Hydrogen Even den Reactions to flux, this is the Reactions Acknowledgment Financial support by the Office of Naval Research under Contract No. NOOO14-84k-0201 is gratefully acknowledged. #### References 1. M. Smialowski, Hydrogen in Steel, Pergamon Press, Oxford (1962). C. M. Hudgins, Materials Protection, Vol. 8, p. 41 (1969). 3. J. O'M. Bockris, J. McBreen and L. Nanis, J. Electrochem. Soc., Vol. 112, p. 1025 (1965). 4. M. Zamanzadeh, A. Allam, H. W. Pickering and G. K. Hubler, J. Electrochem. Soc., Vol. 127, No. 8, p. 1688 (1980). 5. R. N. Iyer, M. Zamanzadeh and H. W. Pickering "Analysis of Hydrogen Evolution and Entry into Metals for the Coupled Discharge-Recombination Mechanism," (submitted to the J. Electrochemical Society) 6. C. D. Kim and B. E. Wilde, J. Electrochem. Soc., Vol. 118, p. 202 (1971). 7. B. E. Wilde and C. D. Kim, Corrosion, Vol. 42, No. 4, p. 243 (1986). E. G. Dafft, K. Bohnenkamp and H. J. Engell, Corrosion Science, Vol. 19, p. 591 (1979). E. Gileadi and B. E. Conway, Modern Aspects of Electrochemistry, No. 3, J. O'M. Bockris and B. E. Conway eds., Butterworths, Washington (1964), pp. 347-442. 10. R. N. Iyer, I. Takeuchi, M. Zamanzadeh and H. W. Pickering, "Hydrogen Sulfide Effect on Hydrogen Entry in Iron - A Mechanistic Study" (to be submitted to Corrosion). #### BASIC DISTRIBUTION LIST Technical and Summary Reports 1988 | Organization | Copies | <u>Organization</u> | Copies | |---|-------------|---|----------| | Defense Documentation Center
Camerson Station
Alexandria, VA 22314 | 12 | Naval Air Prop. Test Ctr.
Trenton, NY 08628
ATTN: Library | 1 | | Office of Naval Research
Dept. of the Navy
800 N. Quincy Street
Arlington, VA 22217
Attn: Code 1131 | 3 | Naval Contruction Battall
Civil Engineering Laborat
Port Hueneme, CA 93043
ATTN: Materials Div. | | | Naval Research Laboratory
Washington, DC 20375
ATTN: Codes 6000
6300
2627 | | Naval Electronics Laborat
San Diego, CA 92152
ATTN: Electron Materials
Sciences Division | ory
1 | | Naval Air Development Center
Code 606
Warminister, PA 18974
ATTN: Dr. J. DeLuccia | | Naval Missile Center
Materials Consultant
Code 3312-1
Point Mugu, CA 92041 | 1 | | Commanding Officer Naval Surface Weapons Center White Oak Laboratory Silver Spring, MD 20910 ATTN: Library | 1 | Commander
David Taylor Research
Center
Bethesda, MD 20084 | 1 | | Naval Oceans Systems Center
San Diego, CA 92132
ATTN: Library | 1 | Naval Underwater System C
Newport, RI 02840
ATTN: Library | tr.
1 | | Naval Postgraduate School
Monterey, CA 93940
ATTN: Mechanical Engineering
Department | 1 | Naval Weapons Center
China Lake, CA 93555
ATTN: Library | 1 | | Naval Air Systems Command
Washington, DC 20360
Attn: Code 310A
Code 5304B
Code 931A | 1
1
1 | NASA
Lewis Research Center
21000 Brookpark Road
Cleveland, OH 44135
ATTN: Library | 1 | | Naval Sea System Command
Washington, DC 20362
ATTN: Code 05M
Code 05R | 1 1 | National Bureau of Standar
Gaithersburg, MD 20899
Attn: Metallurgy Division
Ceramics Division
Fracture & Deformat
Division | 1 | | Naval Facilities Engineering
Command
Alexandria, VA 22331
ATTN: Code 03 | 1 | Defense Metals & Ceramics Information Center Battelle Memorial Inst. 505 King Avenue Columbus, OH 43201 1 | |---|---|--| | Scientific Advisor
Commandant of the Marine Corps
Washington, DC 20380
ATTN: Code AX | 1 | Metals and Ceramics Div. Oak Ridge National Laboratory P.O. Box X Oak Ridge, TN 37380 1 | | Army Research Office
P.O. Box 12211
Research Triangle Park, NC 27709
ATTN: Metallurgy & Ceramics
Program | 1 | Los Alamos Scientific Lab. P.O. Box 1663 Los Alamos, NM 87544 ATTN: Report Librarian 1 | | Army Materials and Mechanics
Research Center
Watertown, MA 02172
ATTN: Research Programs Office | 1 | Argonne National Laboratory
Metallurgy Division
P.O. Box 229
Lemont, IL 60439 | | Air Force Office of Scientific
Research/NE
Building 410
Bolling Air Force Base
Washington, DC 20332
ATTN: Electronics & Materials
Science Directorate | 1 | Brookhaven National Laboratory
Technical Information Division
Upton, Long Island
New York 11973
Attn: Research Library 1 | | | | Lawrence Radiation Lab. Library Building 50, Room 134 Berkely, CA 1 | | NASA Headquarters
Washington, DC 20546
Attn: Code RM | 1 | David Taylor Research Ctr
Annapolis, MD 21402-5067
ATTN: Code 281 1
Code 2813 1
Code 0115 1 | ٠. ٠.*.* #### Supplemental Distribution List Feb 1988 Prof. I.M. Bernstein Illinois Institute of Technology IIT Center Chicago, Ill 60615 Prof. H.K. Birnbaum Dept. of Metallurgy & Mining Eng. University of Illinois Urbana, Ill 61801 Prof. H.W. Pickering Dept. of Materials Science and Eng. The Pennsylvania State University University Park, PA 16802 Prof. D.J. Duquette Dept. of Metallurgical Eng. Rensselaer Polytechnic Inst. Troy, NY 12181 Prof. J.P. Hirth Dept. of Metallurgical Eng. The Ohio State University 116 West 19th Avenue Columbus, OH 43210-1179 Prof. H. Leidheiser, Jr. Center for Coatings and Surface Research Sinclair Laboratory, Bld. No. 7 Lehigh University Bethlehem, PA 18015 Dr. M. Kendig Rockwell International Science Center 1049 Camino Dos Rios P.O. Box 1085 Thousand Oaks, CA 91360 Prof. R. A. Rapp Dept. of Metallurgical Eng. The Ohio State University 116 West 19th Avenue Columbus, OH 43210-1179 Profs. G.H. Meier and F.S.Pettit Dept. of Metallurgical and Materials Eng. University of Pittsburgh Pittsburgh, PA 15261 Dr. W. C. Moshier Martin Marietta Laboratories 1450 South Rolling Rd. Baltimore, MD 21227-3898 Prof. P.J. Moran Dept. of Materials Science & Eng. The Johns Hopkins University Baltimore, MD 21218 Prof. J. Kruger Dept. of Materials Science & Eng. The Johns Hopkins University Baltimore, MD 21218 Prof. R.P. Wei Dept. of Mechanical Engineering and Mechanics Lehigh University Bethlehem, PA 18015 Prof. W.H. Hartt Department of Ocean Engineering Florida Atlantic University Boca Raton, Florida 33431 Dr. B.G. Pound SRI International 333 Ravenswood Ave. Menlo Park, CA 94025 Prof. C.R. Clayton Department of Materials Science & Engineering State University of New York Stony Brook Long Island, New York 11794 Prof. Boris D. Cahan Dept. of Chemistry Case Western Reserve Univ. Cleveland, Ohio 44106 Dr. K. Sadananda Code 6323 Naval Research Laboratory Washington, D.C. 20375 Prof. M.E. Orazem Dept. of Chemical Engineering University of Virginia Charlottesville, VA 22901 Dr. G.R. Yoder Code 6384 Naval Research Laboratory Washington, D.C. 20375 Dr. N. S. Bornstein United Technologies Research Center East Hartford, CT 06108 Dr. A.L. Moran Code 2812 David Taylor Research Center Annapolis, MD 21402-5067 Dr. B.E. Wilde Dept. of Metallurgical Engineering The Ohio State University 116 West 19th Avenue Columbus, OH 43210-1179 Prof. G.R. St. Pierre Dept. of Metallurgical Eng. The Ohio State University 116 West 19th Avenue Columbus, OH 43210-1179 Prof. G. Simkovich Dept. of Materials Science & Eng. The Pennsylvania State University University Park, PA 16802 Dr. E. McCafferty Code 6322 Naval Research Laboratory Washington, D. C. 20375 Dr. J.A. Sprague Code 4672 Naval Research Laboratory Washington, D.C. 20375 Dr. C.M. Gilmore The George Washington University School of Engineering & Applied Science Washington, D.C. 20052 Dr. F.B. Mansfeld Dept. of Materials Science University of Southern California University Park Los Angeles, CA 90089 Dr. Ulrich Stimming Dept. of Chemical Eng. & Applied Chemistry Columbia University New York, N.Y. 10027 Prof. J. O'M. Bockris Dept. of Chemistry Texas A & M University College Station, TX 77843